
乐山市2016年高中阶段教育学校招生统一考试

数 学

　　本试题卷分第一部分（选择题）和第二部分（非选择题），共8页．考生作答时，须将答案答在答题卡上，在本试题卷、草稿纸上答题无效．满分150分．考试时间120分钟．考试结束后，将本试题卷和答题卡一并交回．考生作答时，不能使用任何型号的计算器．
第一部分（选择题　共30分）

注意事项：

　　1．选择题必须使用2B铅笔将答案标号填涂在答题卡对应题目标号的位置上．
　　2．本部分共10小题，每小题3分，共30分．
一、选择题：本大题共10小题，每小题3分，共30分．在每小题给出的四个选项中，只有一个选项符合题目[image: image600.emf]�

G

�

H

�

A

�

1

�

O

�

1

�

B

�

2

�图

4.3

�

y

�

x

�

O

�

C

�

1

�

D

�

1

�

B

�

1

要求．

1.下列四个数中，最大的数是

[image: image2.wmf]()

A

 EMBED Equation.DSMT4 [image: image3.wmf]0

[image: image4.wmf]()

B

 EMBED Equation.DSMT4 [image: image5.wmf]2

[image: image6.wmf]()

C

 EMBED Equation.DSMT4 [image: image7.wmf]3

-

[image: image8.wmf]()

D

 EMBED Equation.DSMT4 [image: image9.wmf]4

[image: image1.png]b 22 2B (ZXXK.COM)

2．图1是由四个大小完全相同的正方体组成的几何体，那么它的俯视图是

[image: image575.emf]�主视方向�图

1

[image: image576.emf]�

(

�

D

�

)

[image: image577.emf]�

(

�

C

�

)

[image: image578.emf]�

(

�

A

�

)

[image: image579.emf]�

(

�

B

�

)

3．如图
[image: image10.wmf]2

，
[image: image11.wmf]CE

是
[image: image12.wmf]ABC

D

的外角
[image: image13.wmf]ACD

Ð

的平分线，若
[image: image14.wmf]35

B

Ð=

o

，
[image: image15.wmf]60

ACE

Ð=

o

，则
[image: image16.wmf]A

Ð=

[image: image17.wmf]()

A

[image: image18.wmf]35

o

[image: image19.wmf]()

B

[image: image20.wmf]95

o

[image: image21.wmf]()

C

[image: image22.wmf]85

o

[image: image23.wmf]()

D

[image: image24.wmf]75

o

4．下列等式一定成立的是

[image: image25.wmf]()

A

 EMBED Equation.DSMT4 [image: image26.wmf]235

mnmn

+=

 EMBED Equation.DSMT4 [image: image27.wmf]

[image: image28.wmf]()

B

 EMBED Equation.DSMT4 [image: image29.wmf]326

()=

mm

[image: image30.wmf]()

C

 EMBED Equation.DSMT4 [image: image31.wmf]236

mmm

×=

[image: image32.wmf]()

D

 EMBED Equation.DSMT4 [image: image33.wmf]222

()

mnmn

-=-

[image: image580.emf]�

A

�

B

�

C

�

D

�

E

�图

2

�

35°

�

60°

5.如图
[image: image34.wmf]3

，在
[image: image35.wmf]RtABC

D

中，
[image: image36.wmf]90

BAC

Ð=

o

，
[image: image37.wmf]ADBC

^

于点
[image: image38.wmf]D

，则下列结论不正确的是

[image: image39.wmf]()

A

 EMBED Equation.DSMT4 [image: image40.wmf]sin

AD

B

AB

=

 EMBED Equation.DSMT4 [image: image41.wmf]

[image: image42.wmf]()

B

 EMBED Equation.DSMT4 [image: image43.wmf]sin

AC

B

BC

=

[image: image44.wmf]()

C

 EMBED Equation.DSMT4 [image: image45.wmf]sin

AD

B

AC

=

[image: image46.wmf]

[image: image47.wmf]()

D

 EMBED Equation.DSMT4 [image: image48.wmf]sin

CD

B

AC

=

6. 不等式组
[image: image49.wmf]20

210

x

x

+>

ì

í

-£

î

的所有整数解是

[image: image50.wmf]()

A

 EMBED Equation.DSMT4 [image: image51.wmf]1

-

、
[image: image52.wmf]0

[image: image53.wmf]()

B

 EMBED Equation.DSMT4 [image: image54.wmf]2

-

、
[image: image55.wmf]1

-

[image: image581.emf]�

A

�

B

�

C

�

D

�

图3

[image: image56.wmf]()

C

 EMBED Equation.DSMT4 [image: image57.wmf]0

、
[image: image58.wmf]1

[image: image59.wmf]()

D

 EMBED Equation.DSMT4 [image: image60.wmf]2

-

、
[image: image61.wmf]1

-

、
[image: image62.wmf]0

7. 如图4，
[image: image63.wmf]C

、
[image: image64.wmf]D

是以线段
[image: image65.wmf]AB

为直径的⊙
[image: image66.wmf]O

上两点，若
[image: image67.wmf]CACD

=

，且
[image: image68.wmf]40

ACD

Ð=

o

，

则
[image: image69.wmf]CAB

Ð=

[image: image70.wmf]()

A

[image: image71.wmf]10

o

[image: image72.wmf]()

B

[image: image73.wmf]20

o

[image: image74.png]b 22 2B (ZXXK.COM)

[image: image75.wmf]()

C

[image: image76.wmf]30

o

[image: image77.wmf]()

D

[image: image78.wmf]40

o

8．现有两枚质地均匀的正方体骰子，每枚骰子的六个面上都分别标有数字
[image: image79.wmf]1

、
[image: image80.wmf]2

、
[image: image81.wmf]3

、
[image: image82.wmf]4

、
[image: image83.wmf]5

、
[image: image84.wmf]6

.同时投掷

这两枚骰子，以朝上一面所标的数字为掷得的结果，那么所得结果之和为
[image: image85.wmf]9

的概率是

[image: image86.wmf]()

A

 EMBED Equation.DSMT4 [image: image87.wmf]1

3

[image: image88.wmf]()

B

 EMBED Equation.DSMT4 [image: image89.wmf]1

6

[image: image90.wmf]()

C

 EMBED Equation.DSMT4 [image: image91.wmf]1

9

[image: image92.wmf]()

D

 EMBED Equation.DSMT4 [image: image93.wmf]1

12

9. 若
[image: image94.wmf]t

为实数，关于
[image: image95.wmf]x

的方程
[image: image96.wmf]2

420

xxt

-+-=

的两个非负实数根为
[image: image97.wmf]a

、
[image: image98.wmf]b

，则代数式
[image: image99.wmf]22

(1)(1)

ab

--

的

最小值是

[image: image100.wmf]()

A

 EMBED Equation.DSMT4 [image: image101.wmf]

 EMBED Equation.DSMT4 [image: image102.wmf]15

-

[image: image103.wmf]()

B

 EMBED Equation.DSMT4 [image: image104.wmf]16

-

[image: image105.wmf]()

C

 EMBED Equation.DSMT4 [image: image106.wmf]15

[image: image107.wmf]()

D

 EMBED Equation.DSMT4 [image: image108.wmf]16

10．如图5，在反比例函数
[image: image109.wmf]2

y

x

=-

的图象上有一动点
[image: image110.wmf]A

，连接
[image: image111.wmf]AO

并延长交图象的另一支于点
[image: image112.wmf]B

，在第一象限内有一点
[image: image113.wmf]C

，满足
[image: image114.wmf]ACBC

=

，当点
[image: image115.wmf]A

运动时，点
[image: image116.wmf]C

始终在函数
[image: image117.wmf]k

y

x

=

的

[image: image582.emf]�

C

�

O

�图

4

�

D

�

B

�

A

图象上运动，若
[image: image118.wmf]tan2

CAB

Ð=

，则
[image: image119.wmf]k

的值为

[image: image120.wmf]()

A

 EMBED Equation.DSMT4 [image: image121.wmf]2

[image: image122.wmf]()

B

[image: image123.wmf]4

[image: image124.wmf]()

C

 EMBED Equation.DSMT4 [image: image125.wmf]6

[image: image126.wmf]()

D

 EMBED Equation.DSMT4 [image: image127.wmf]8

[来源:Zxxk.Com]
第二部分（非选择题　[image: image128.png]b 22 2B (ZXXK.COM)

共120分）

注意事项

　　1．考生使用0.5mm黑色墨汁签字笔在答题卡上题目所指示的答题区域内作答，答在试题卷上无效．
　　2．作图时，可先用铅笔画线，确认后再用0.5mm黑色墨汁签字笔描清楚．
3．解答题应写出文字说明、证明过程或推演步骤．
4．本部分共16小题，共120分．
二、填空题：本大题共6小题，每小题3分，共18分．

[image: image583.emf]�图

5

�

y

�

x

�

B

�

O

�

C

�

A

11．计算：
[image: image129.wmf]5

-=

__▲__.

12．因式分解：
[image: image130.wmf]32

aab

-=

__▲__.

13．如图6，在
[image: image131.wmf]ABC

D

中，
[image: image132.wmf]D

、
[image: image133.wmf]E

分别是边
[image: image134.wmf]AB

、
[image: image135.wmf]AC

上的点，且
[image: image136.wmf]DE

∥
[image: image137.wmf]BC

，

若
[image: image138.wmf]ADE

D

与
[image: image139.wmf]ABC

D

的周长之比为
[image: image140.wmf]2:3

，
[image: image141.wmf]4

AD

=

，则
[image: image142.wmf]DB

=

___▲__.

14．在数轴上表示实数
[image: image143.wmf]a

的点如图7所示，化简
[image: image144.wmf]2

(5)2

aa

-+-

的结果为___▲__.

[image: image584.emf]�

E

�图

6

�

D

�

C

�

B

�

A

[image: image585.emf]�

图7

�

a

�

5

�

2

�

0

15. 如图8，在
[image: image145.wmf]RtABC

D

中，
[image: image146.wmf]90

ACB

Ð=

o

，
[image: image147.wmf]23

AC

=

,以点
[image: image148.wmf]C

为圆心，
[image: image149.wmf]CB

的长为半径画弧，与
[image: image150.wmf]AB

边交于点
[image: image151.wmf]D

,将
[image: image152.wmf]»

BD

 绕点
[image: image153.wmf]D

旋转
[image: image154.wmf]0

180

后点
[image: image155.wmf]B

与点
[image: image156.wmf]A

恰好重合，则图中阴影部分的面积为___▲__.

16.高斯函数
[image: image157.wmf][

]

x

，也称为取整函数，即
[image: image158.wmf][

]

x

表示不超过
[image: image159.wmf]x

的最大整数.

例如：
[image: image160.wmf][

]

2.32

=

，
[image: image161.wmf][

]

1.52

-=-

.

则下列结论：[来源:Z+xx+k.Com]
①
[image: image162.wmf][

]

[

]

2.112

-+=-

；

②
[image: image163.wmf][

]

[

]

0

xx

+-=

；

[image: image164.wmf]③

若
[image: image165.wmf][

]

13

x

+=

，则
[image: image166.wmf]x

的取值范围是
[image: image167.wmf]23

x

£<

；

[image: image168.wmf]④

当
[image: image169.wmf]11

x

-£<

时，
[image: image170.wmf][

]

[

]

11

xx

++-+

的值为
[image: image171.wmf]0

、
[image: image172.wmf]1

、
[image: image173.wmf]2

.

其中正确的结论有___▲__（写出所有正确结论的序号）.

三、本大题共3小题，每小题9分，共27分.

17. 计算：
[image: image174.wmf]01

1

2016sin453

2

°-

+--

.

18. 解方程：
[image: image175.wmf]11

3

22

x

xx

-

-=

--

.

19. 如图9，在正方形
[image: image176.wmf]ABCD

中，
[image: image177.wmf]E

是边
[image: image178.wmf]AB

的中点，
[image: image179.wmf]F

是边
[image: image180.wmf]BC

的中点，连结
[image: image181.wmf]CE

、
[image: image182.wmf]DF

.

[image: image586.emf]�图

8

�

D

�

C

�

B

�

A

求证:
[image: image183.wmf]CEDF

=

.

四、本大题共3小题，每小题10分，共30分．
20. 先化简再求值：
[image: image184.wmf]2

32

()

121

xx

x

xxx

-

-¸

+++

，其中
[image: image185.wmf]x

满足
[image: image186.wmf]2

20

xx

+-=

.

21. 甲、乙两名射击运动员中进行射击比赛，两人在相同条件下各射击10次，射击的成绩如图10所示.

[image: image587.emf]�图

9

�

F

�

E

�

D

�

C

�

B

�

A

根据图中信息，回答下列[image: image187.png]b 22 2B (ZXXK.COM)

问题：

（1）甲的平均数是_____▲______，乙的中位数是______▲________；

（2）分别计算甲、乙成绩的方差，并从计算结果来分析，你认为哪位运动员的射击成绩更稳定？

[image: image588.emf]�环数�次数�

6

�

7

�

8

�

9

�

10

�一�二�三�四�五�六�七�八�九�十�（实线表示甲，虚线表示乙）�图

10

22.如图11，禁止捕鱼期间，某海上稽查队在某海域巡逻，上午[image: image188.png]b 22 2B (ZXXK.COM)

某一时刻在
[image: image189.wmf]A

处接到指挥部通知，在他们东北方向距离
[image: image190.wmf]12

海里的
[image: image191.wmf]B

处有一艘捕鱼船，正在沿南偏东
[image: image192.wmf]75

°

方向以每小时
[image: image193.wmf]10

海里的速度航行，稽查队员立即乘坐巡逻船以每小时
[image: image194.wmf]14

海里的速度沿北偏东某一方向出发，在
[image: image195.wmf]C

处成功拦截捕鱼船，求巡逻船从出发到成功拦截捕鱼船所用的时间.

五、本大题共2小题，每小题10分，共20分.
23．如图12，反比例函数
[image: image196.wmf]k

y

x

=

与一次函数
[image: image197.wmf]yaxb

=+

的图象交于点
[image: image198.wmf](2,2)

A

、
[image: image199.wmf]1

(,)

2

Bn

.

（1）求这两个函数解析式；

（2）将一次函数
[image: image200.wmf]yaxb

=+

的图象沿
[image: image201.wmf]y

轴向下平移
[image: image202.wmf]m

个单位，使平移后的图象与反比例函数
[image: image203.wmf]k

y

x

=

的图象有且只有一个交点，求
[image: image204.wmf]m

的值.

[image: image589.emf]�

75°

�

45°

�图

11

�北�东�

C

�

B

�

A

[image: image590.emf]�图

12

�

y

�

x

�

O

�

A

�

B

24．如图13，在
[image: image205.wmf]ABC

D

中，
[image: image206.wmf]ABAC

=

,以
[image: image207.wmf]AC

边为直径作⊙
[image: image208.wmf]O

交
[image: image209.wmf]BC

边于点
[image: image210.wmf]D

,过点
[image: image211.wmf]D

作
[image: image212.wmf]DEAB

^

于点
[image: image213.wmf]E

，
[image: image214.wmf]ED

、
[image: image215.wmf]AC

的延长线交于点
[image: image216.wmf]F

.

（1）求证：
[image: image217.wmf]EF

是⊙
[image: image218.wmf]O

的切线；

（2）若
[image: image219.wmf]3

2

EB

=

,且
[image: image220.wmf]3

sin

5

CFD

Ð=

,求⊙
[image: image221.wmf]O

的半径与线段
[image: image222.wmf]AE

的长.

六、本大题共2小题，第25题12分，第26题13分，共25分.
25．如图
[image: image223.wmf]14

，在直角坐标系
[image: image224.wmf]xoy

中，矩形
[image: image225.wmf]OABC

的顶点
[image: image226.wmf]A

、
[image: image227.wmf]C

分别在
[image: image228.wmf]x

轴和
[image: image229.wmf]y

轴正半轴上，点
[image: image230.wmf]B

的坐标是
[image: image231.wmf](52)

，

，点
[image: image232.wmf]P

是
[image: image233.wmf]CB

边上一动点（不与点
[image: image234.wmf]C

、点
[image: image235.wmf]B

重合），连结
[image: image236.wmf]OP

、
[image: image237.wmf]AP

，过点
[image: image238.wmf]O

作射线
[image: image239.wmf]OE

交
[image: image240.wmf]AP

的延长线于点
[image: image241.wmf]E

，交
[image: image242.wmf]CB

边于点
[image: image243.wmf]M

，且
[image: image244.wmf]AOPCOM

Ð=Ð

，令
[image: image245.wmf]CPx

=

，
[image: image246.wmf]MPy

=

.

（1）当
[image: image247.wmf]x

为何值时，
[image: image248.wmf]OPAP

^

？

（2）求
[image: image249.wmf]y

与
[image: image250.wmf]x

的函数关系式，并写出
[image: image251.wmf]x

的取值范围；

（3）在点
[image: image252.wmf]P

的运动过程中，是否存在
[image: image253.wmf]x

，使
[image: image254.wmf]OCM

D

的面积与
[image: image255.wmf]ABP

D

的面积之和等于
[image: image256.wmf]EMP

D

的面积.若存在，请求
[image: image257.wmf]x

的值；若不存在，请说明理由.
[image: image591.emf]�

图13

�

O

�

F

�

E

�

D

�

C

�

B

�

A

[image: image258.png]b 22 2B (ZXXK.COM)

26．在直角坐标系
[image: image259.wmf]xoy

中，
[image: image260.wmf](0,2)

A

、
[image: image261.wmf](1,0)

B

-

，将
[image: image262.wmf]ABO

D

经过旋转、平移变化后得到如图
[image: image263.wmf]15.1

所示的
[image: image264.wmf]BCD

D

.

（1）求经过
[image: image265.wmf]A

、
[image: image266.wmf]B

、
[image: image267.wmf]C

三点的抛物线的解析式；

（2）连结
[image: image268.wmf]AC

，点
[image: image269.wmf]P

是位于线段
[image: image270.wmf]BC

上方的抛物线上一动点，若直线
[image: image271.wmf]PC

将
[image: image272.wmf]ABC

D

的面积分成
[image: image273.wmf]1:3

两部分，求此时点
[image: image274.wmf]P

的坐标；

（3）现将
[image: image275.wmf]ABO

D

、
[image: image276.wmf]BCD

D

分别向下、向左以
[image: image277.wmf]1:2

的速度同时平移，求出在此运动过程中
[image: image278.wmf]ABO

D

与
[image: image279.wmf]BCD

D

重叠部分面积的[image: image280.png]b 22 2B (ZXXK.COM)

最大值.

[来源:Z。xx。k.Com]
[image: image592.emf]�

O

�

A

�

B

�

C

�

P

�

E

�

M

�

y

�

图14

�

x

[image: image593.emf]�图

15.1

�

C

�

D

�

O

�

B

�

A

�

x

�

y

乐山市2016年高中阶段教育学校招生统一考试
数学试题参考答案及评分意见

第一部分（选择题 共30分）
一、选择题：本大题共10小题，每小题3分，共30分.
1.
[image: image281.wmf])

(

D

　　 2.
[image: image282.wmf])

(

B

　 　 3.
[image: image283.wmf])

(

C

　　 4.
[image: image284.wmf])

(

B

 　 　5.
[image: image285.wmf])

(

C

6.
[image: image286.wmf])

(

A

 　　7.
[image: image287.wmf])

(

B

 　　8.
[image: image288.wmf])

(

C

　　 9.
[image: image289.wmf])

(

A

　　 10.
[image: image290.wmf])

(

D

第二部分（非选择题 共120分）
二、填空题：本大题共6小题，每小题3分，共18分.

11.
[image: image291.wmf]5

；

12.
[image: image292.wmf])

)(

(

b

a

b

a

a

-

+

；

13.
[image: image293.wmf]2

；

14.3；

15.
[image: image294.wmf]2

23

3

p

-

；

16.①③.
(注：第16题填正确一个1分，全填[image: image295.png]b 22 2B (ZXXK.COM)

正确3分)
三、本大题共3小题，每小题9分，共27分.
17．解：原式
[image: image296.wmf]221

1

223

=+--

……………………………………（8分）

[image: image297.wmf]2

3

=

.………………………………（9分）

18．解：方程两边同乘
[image: image298.wmf]2

-

x

，

得
[image: image299.wmf])

1

(

)

2

(

3

1

-

-

=

-

-

x

x

，………………………………[image: image300.png]b 22 2B (ZXXK.COM)

… （3分）
即
[image: image301.wmf]1

6

3

1

+

-

=

+

-

x

x

，…………………………………（6分）
则
[image: image302.wmf]6

2

-

=

-

x

…………………………………（7分）
 得
[image: image303.wmf]3

=

x

. 检验，当
[image: image304.wmf]3

=

x

时，
[image: image305.wmf]0

2

¹

-

x

.

 所以，原方程的解为
[image: image306.wmf]3

=

x

.……………………………………（9分）
19. 证明：
[image: image307.wmf]ABCD

Q

是正方形，
[image: image308.wmf]\

 EMBED Equation.3 [image: image309.wmf]BC

AB

=

，
[image: image310.wmf]o

90

=

Ð

=

Ð

FCD

EBC

.………(3分)

又
[image: image311.wmf]Q

 EMBED Equation.3 [image: image312.wmf]E

、
[image: image313.wmf]F

分别是
[image: image314.wmf]AB

、
[image: image315.wmf]BC

的中点，

[image: image316.wmf]\

 EMBED Equation.3 [image: image317.wmf]CF

BE

=

，………………………(5分)

[image: image318.wmf]\

 EMBED Equation.3 [image: image319.wmf]DFC

CEB

D

@

D

，………………………(7分)

[image: image320.wmf]\

 EMBED Equation.DSMT4 [image: image321.wmf]CEDF

=

.………………………(9分)

四、[image: image322.png]b 22 2B (ZXXK.COM)

本大题共3小题，每小题10分，共30分.
20. 解：原式=
[image: image323.wmf]2

(1)32

121

xxxx

xxx

+--

¸

+++

………………（1分）

=
[image: image324.wmf]22

221

12

xxxx

xx

-++

´

+-

………………（2分）

=
[image: image325.wmf]2

(2)(1)

12

xxx

xx

-+

´

+-

………………（4分[image: image326.png]b 22 2B (ZXXK.COM)

）

=
[image: image327.wmf])

1

(

+

x

x

=
[image: image328.wmf]x

x

+

2

.………………（7分）

[image: image329.wmf]Q

[image: image330.wmf]2

20

xx

+-=

，
[image: image331.wmf]\

 EMBED Equation.3 [image: image332.wmf]2

2

=

+

x

x

，

即原式=2. ………………（10分）[来源:学+科+网]
21．解：（1）8，7.5 ；………………（4分）

（2）
[image: image333.wmf]1

(710...7)8

10

x

=+++=

乙

；………………（5分）

[image: image334.wmf]2

S

=

甲

 EMBED Equation.DSMT4 [image: image335.wmf](

)

(

)

(

)

222

1

68108...781.6

10

éù

-+-++-=

ëû

………………（7分）

[image: image336.wmf]2

S

乙

=
[image: image337.wmf](

)

(

)

(

)

222

1

78108...781.2

10

éù

-+-++-=

ëû

………………（9分）

[image: image338.wmf]22

SS

<

Q

乙

甲

，∴乙运动员的射击成绩更稳定.…………（10分）

22．解：设巡逻船从出发到成功拦截所用时间为
[image: image339.wmf]x

小时.

如图1所示，由题得
[image: image340.wmf]4575120

ABC

°°°

Ð=+=

，…………………（1分）

[image: image594.emf]�

y

�

x

�

O

�图

15.2

[image: image341.wmf]12

AB

=

，
[image: image342.wmf]10

BCx

=

，
[image: image343.wmf]14

ACx

=

过点
[image: image344.wmf]A

作
[image: image345.wmf]ADCB

^

的延长线于点
[image: image346.wmf]D

，

在
[image: image347.wmf]RtABD

D

中，
[image: image348.wmf]12,60

ABABD

°

=Ð=

，

∴
[image: image349.wmf]6,63

BDAD

==

.

∴
[image: image350.wmf]106

CDx

=+

.…………………（3分）

在
[image: image351.wmf]RtACD

D

中，由勾股定理得：
[image: image352.wmf](

)

(

)

(

)

2

22

1410663

xx

=++

…………（7分）
解此方程得
[image: image353.wmf]12

3

2,

4

xx

==-

（不合题意舍去）.
答：巡逻船从出发到成功拦截所用时间为2小时…………（10分）

五、本大题[image: image354.png]b 22 2B (ZXXK.COM)

共
[image: image355.wmf]2

小题，每小题
[image: image356.wmf]10

分，共
[image: image357.wmf]20

分
23．解：（1）
[image: image358.wmf]Q

 EMBED Equation.DSMT4 [image: image359.wmf](2,2)

A

在反比例函数
[image: image360.wmf]k

y

x

=

的图象上，
[image: image361.wmf]4

=

\

k

.………………………（1分）

[image: image362.wmf]\

反比例函数的解析式为
[image: image363.wmf]4

y

x

=

.

又
[image: image364.wmf]Q

 EMBED Equation.DSMT4 [image: image365.wmf]1

(,)

2

Bn

在反比例函数
[image: image366.wmf]4

y

x

=

的图象上，
[image: image367.wmf]\

 EMBED Equation.3 [image: image368.wmf]4

2

1

=

n

，得
[image: image369.wmf]8

=

n

，…………………（2分）

由
[image: image370.wmf](2,2)

A

、
[image: image371.wmf]1

(,8)

2

B

在一次函数
[image: image372.wmf]yaxb

=+

的图象上，

得
[image: image373.wmf]ï

î

ï

í

ì

+

=

+

=

b

a

b

a

2

1

8

2

2

，解得
[image: image374.wmf]10

,

4

=

-

=

b

a

.………………………（4分）

[image: image375.wmf]\

一次函数的解析式为
[image: image376.wmf]10

4

+

-

=

x

y

.………………………（5分）

(2)将直线
[image: image377.wmf]10

4

+

-

=

x

y

向下平移
[image: image378.wmf]m

个单位得直线的解析式为
[image: image379.wmf]m

x

y

-

+

-

=

10

4

，………………（6分）

[image: image380.wmf]Q

直线
[image: image381.wmf]m

x

y

-

+

-

=

10

4

与双曲线
[image: image382.wmf]4

y

x

=

有且只有一个交点，

令
[image: image383.wmf]x

m

x

4

10

4

=

-

+

-

，得
[image: image384.wmf]0

4

)

10

(

4

2

=

+

-

+

x

m

x

，

[image: image385.wmf]0

64

)

10

(

2

=

-

-

=

D

\

m

，解得
[image: image386.wmf]2

=

m

或
[image: image387.wmf]18

.…………………（10分）

[image: image595.emf]�

D

�

75°

�

45°

�图

1

�

C

�

B

�

A

24．（1）证明：如图2所示，连结
[image: image388.wmf]OD

，

∵
[image: image389.wmf]ABAC

=

，∴
[image: image390.wmf]BACD

Ð=Ð

.

∵
[image: image391.wmf]OCOD

=

，∴
[image: image392.wmf]ODCOCD

Ð=Ð

.

∴
[image: image393.wmf]BODC

Ð=Ð

，∴
[image: image394.wmf]OD

∥
[image: image395.wmf]AB

.…………（2分）
∵
[image: image396.wmf]DEAB

^

，∴
[image: image397.wmf]ODEF

^

.

∴
[image: image398.wmf]EF

是⊙
[image: image399.wmf]O

的切线…………（5分[image: image400.png]b 22 2B (ZXXK.COM)

）

（2）在
[image: image401.wmf]RtODF

D

和
[image: image402.wmf]RtAEF

D

中，

∵
[image: image403.wmf]3

sin

5

CFD

Ð=

，∴
[image: image404.wmf]3

5

ODAE

OFAF

==

 .

设
[image: image405.wmf]3

ODx

=

，则
[image: image406.wmf]5

OFx

=

.∴
[image: image407.wmf]6

ABACx

==

，
[image: image408.wmf]8

AFx

=

.…………（6分）

∵
[image: image409.wmf]3

2

EB

=

，∴
[image: image410.wmf]3

6

2

AEx

=-

.…………（7分）
∴
[image: image411.wmf]3

6

3

2

85

x

x

-

=

，解得
[image: image412.wmf]x

=
[image: image413.wmf]5

4

，…………（9分）

∴⊙
[image: image414.wmf]O

的半径长为
[image: image415.wmf]15

4

 ，
[image: image416.wmf]AE

=
[image: image417.wmf]6

……………………（10分）

六、本大题共
[image: image418.wmf]2

小题，第25题[image: image419.png]b 22 2B (ZXXK.COM)

12分，第26题13分，共25分
25.解：（1）如图
[image: image420.wmf]3

所示，由题意知，
[image: image421.wmf]5,2,90

OABCABOCBOCM

°

====Ð=Ð=

，
[image: image422.wmf]BC

∥
[image: image423.wmf]OA

 ∵
[image: image424.wmf]OPAP

^

，∴
[image: image425.wmf]90

OPCAPBAPBPAB

°

Ð+Ð=Ð+Ð=

.

[image: image596.emf]�图

2

�

E

�

D

�

O

�

C

�

F

�

B

�

A

∴
[image: image426.wmf]OPCPAB

Ð=Ð

.……………………(1分)

∴
[image: image427.wmf]OPC

D

∽
[image: image428.wmf]PAB

D

.……………………(2分)

∴
[image: image429.wmf]CPOC

ABPB

=

，即
[image: image430.wmf]2

25

x

x

=

-

，解得
[image: image431.wmf]12

4,1

xx

==

（不合题意,舍去）.

 ∴当
[image: image432.wmf]4

x

=

时，
[image: image433.wmf]OPAP

^

.……………………(4分)

（2）如图
[image: image434.wmf]3

所示，∵
[image: image435.wmf]BC

∥
[image: image436.wmf]OA

，∴
[image: image437.wmf]CPOAOP

Ð=Ð

.

∵
[image: image438.wmf]AOPCOM

Ð=Ð

，∴
[image: image439.wmf]COMCPO

Ð=Ð

.

 ∵
[image: image440.wmf]OCMPCO

Ð=Ð

，∴
[image: image441.wmf]OCM

D

∽
[image: image442.wmf]PCO

D

.……………………(6分)

∴
[image: image443.wmf]CMCO

COCP

=

，即
[image: image444.wmf]2

2

xy

x

-

=

.

∴[image: image445.png]b 22 2B (ZXXK.COM)

[image: image446.wmf]4

yx

x

=-

，
[image: image447.wmf]x

的取值范围是
[image: image448.wmf]25

x

<<

.……………………(8分)

 （3）假设存在
[image: image449.wmf]x

符合题意. 如图
[image: image450.wmf]3

所示，过
[image: image451.wmf]E

作
[image: image452.wmf]EDOA

^

于点
[image: image453.wmf]D

，交
[image: image454.wmf]MP

于点
[image: image455.wmf]F

， 则
[image: image456.wmf]2

DFAB

==

.

∵
[image: image457.wmf]OCM

D

与
[image: image458.wmf]ABP

D

面积之和等于
[image: image459.wmf]EMP

D

的面积，

∴
[image: image460.wmf]1

255

2

EOA

OABC

SSED

D

==´=´

矩

. ∴
[image: image461.wmf]4,2

EDEF

==

.…………………(9分)

∵
[image: image462.wmf]PM

∥
[image: image463.wmf]OA

，∴
[image: image464.wmf]EMP

D

∽
[image: image465.wmf]EOA

D

. ∴
[image: image466.wmf]EFMP

EDOA

=

.…………………(10分)

即
[image: image467.wmf]2

45

y

=

，解得
[image: image468.wmf]5

2

y

=

. ∴由（2）
[image: image469.wmf]4

yx

x

=-

得，
[image: image470.wmf]45

2

x

x

-=

.………(11分)

解得
[image: image471.wmf]12

589589

,

44

xx

+-

==

（不合题意舍去）. ……………………(12分)

∴在点
[image: image472.wmf]P

的运动过程中，存在
[image: image473.wmf]589

4

x

+

=

，使
[image: image474.wmf]OCM

D

与
[image: image475.wmf]ABP

D

面积之和等于
[image: image476.wmf]EMP

D

的面积.

 26．解：（1）∵
[image: image477.wmf](0,2)

A

、
[image: image478.wmf](1,0)

B

-

，将
[image: image479.wmf]ABO

D

经过旋转、平移变化得到如图
[image: image480.wmf]4.1

所示的
[image: image481.wmf]BCD

D

，
∴
[image: image482.wmf]2,1,90

BDOACDOBBDCAOB

°

====Ð=Ð=

.∴
[image: image483.wmf](

)

1,1

C

.…………………(1分)

设经过
[image: image484.wmf]A

、
[image: image485.wmf]B

、
[image: image486.wmf]C

三点的抛物线解析式为
[image: image487.wmf]2

yaxbxc

=++

，

[image: image597.emf]�

A

�

F

�

D

�

x

�

图3

�

y

�

M

�

E

�

P

�

C

�

B

�

O

则有
[image: image488.wmf]0

1

2

abc

abc

c

-+=

ì

ï

++=

í

ï

=

î

，解得：
[image: image489.wmf]31

,,2

22

abc

=-==

.

∴抛物线解析式为
[image: image490.wmf]2

31

2

22

yxx

=-++

.…………………(4分)

（2）如图4.1所示，设直线
[image: image491.wmf]PC

与
[image: image492.wmf]AB

交于点
[image: image493.wmf]E

. [来源:Z+xx+k.Com]
∵直线
[image: image494.wmf]PC

将
[image: image495.wmf]ABC

D

的面积分成
[image: image496.wmf]1:3

两部分，

∴
[image: image497.wmf]1

3

AE

BE

=

或
[image: image498.wmf]3

AE

BE

=

，…………………(5分)

过
[image: image499.wmf]E

作
[image: image500.wmf]EFOB

^

于点
[image: image501.wmf]F

，则
[image: image502.wmf]EF

∥
[image: image503.wmf]OA

.

∴
[image: image504.wmf]BEF

D

∽
[image: image505.wmf]BAO

D

,∴
[image: image506.wmf]EFBEBF

AOBABO

==

.

∴当
[image: image507.wmf]1

3

AE

BE

=

时，
[image: image508.wmf]3

241

EFBF

==

，

∴
[image: image509.wmf]33

,

24

EFBF

==

，∴
[image: image510.wmf]13

(,)

42

E

-

.…………………(6分)

设直线
[image: image511.wmf]PC

解析式为
[image: image512.wmf]ymxn

=+

，则可求得其解析式为
[image: image513.wmf]27

55

yx

=-+

，

∴
[image: image514.wmf]2

3127

2

2255

xxx

-++=-+

，∴
[image: image515.wmf]12

2

,1

5

xx

=-=

（舍去），

∴
[image: image516.wmf]1

239

(,)

525

P

-

.…………………(7分)

当
[image: image517.wmf]3

AE

BE

=

时，同理可得
[image: image518.wmf]2

623

(,)

749

P

-

.…………………(8分)

（3）设
[image: image519.wmf]ABO

D

平移的距离为
[image: image520.wmf]t

，
[image: image521.wmf]111

ABO

D

与
[image: image522.wmf]211

BCD

D

重叠部分的面积为
[image: image523.wmf]S

.

可由已知求出
[image: image524.wmf]11

AB

的解析式为
[image: image525.wmf]22

yxt

=+-

，
[image: image526.wmf]11

AB

与
[image: image527.wmf]x

轴交点坐标为
[image: image528.wmf]2

(,0)

2

t

-

.

[image: image529.wmf]12

CB

的解析式为
[image: image530.wmf]11

22

yxt

=++

，
[image: image531.wmf]12

CB

与
[image: image532.wmf]y

轴交点坐标为
[image: image533.wmf]1

(0,)

2

t

+

. ………(9分)

[image: image534.wmf] ①如图4.2所示，当
[image: image535.wmf]3

0

5

t

<<

时，
[image: image536.wmf]111

ABO

D

与
[image: image537.wmf]211

BCD

D

重叠部分为四边形.

设
[image: image538.wmf]11

AB

与
[image: image539.wmf]x

轴交于点
[image: image540.wmf]M

，
[image: image541.wmf]12

CB

与
[image: image542.wmf]y

轴交于点
[image: image543.wmf]N

，
[image: image544.wmf]11

AB

与
[image: image545.wmf]12

CB

交于点
[image: image546.wmf]Q

，连结
[image: image547.wmf]OQ

.

[image: image598.emf]�

F

�

E

�

P

�图

4.1

�

y

�

x

�

O

�

C

�

D

�

B

�

A

由
[image: image548.wmf]22

11

22

yxt

yxt

=+-

ì

ï

í

=++

ï

î

，得
[image: image549.wmf]43

3

5

3

t

x

t

y

-

ì

=

ï

ï

í

ï

=

ï

î

 ，∴
[image: image550.wmf]435

(,)

33

tt

Q

-

.……………(10分)
∴
[image: image551.wmf]1251134

()

223223

QMOQNO

ttt

SSSt

DD

--

=+=´´+´+´

[image: image552.wmf]2

131

124

tt

=-++

.
∴
[image: image553.wmf]S

的最大值为
[image: image554.wmf]25

52

.…………………(11分)
[image: image599.emf]�

Q

�

N

�

M

�

A

�

1

�

B

�

2

�

D

�

1

�

C

�

1

�

O

�

x

�

y

�图

4.2

�

B

�

1

�

O

�

1

②如图
[image: image555.wmf]4.3

所示，当
[image: image556.wmf]34

55

t

£<

时，
[image: image557.wmf]111

ABO

D

与
[image: image558.wmf]211

BCD

D

重叠部分为直角三角形.

设
[image: image559.wmf]11

AB

与
[image: image560.wmf]x

轴交于点
[image: image561.wmf]H

，
[image: image562.wmf]11

AB

与
[image: image563.wmf]11

CD

交于点
[image: image564.wmf]G

.则
[image: image565.wmf](12,45)

Gtt

--

，

[image: image566.wmf]1

245

12

22

tt

DHt

--

=+-=

，
[image: image567.wmf]1

45

DGt

=-

.
∴
[image: image568.wmf]2

11

11451

(45)(54)

2224

t

SDHDGtt

-

==-=-

ggg

.…………………(12分)
∴当
[image: image569.wmf]34

55

t

£<

时，
[image: image570.wmf]S

的最大值为
[image: image571.wmf]1

4

.
综上所述，在此运动过程中
[image: image572.wmf]ABO

D

与
[image: image573.wmf]BCD

D

重叠部分面积的最大值为
[image: image574.wmf]25

52

.…………………(13分)

_1234568145.unknown

_1234568273.unknown

_1234568337.unknown

_1234568369.unknown

_1234568401.unknown

_1234568417.unknown

_1234568425.unknown

_1234568433.unknown

_1234568437.unknown

_1234568441.unknown

_1234568443.unknown

_1234568445.unknown

_1234568447.unknown

_1234568448.unknown

_1234568446.unknown

_1234568444.unknown

_1234568442.unknown

_1234568439.unknown

_1234568440.unknown

_1234568438.unknown

_1234568435.unknown

_1234568436.unknown

_1234568434.unknown

_1234568429.unknown

_1234568431.unknown

_1234568432.unknown

_1234568430.unknown

_1234568427.unknown

_1234568428.unknown

_1234568426.unknown

_1234568421.unknown

_1234568423.unknown

_1234568424.unknown

_1234568422.unknown

_1234568419.unknown

_1234568420.unknown

_1234568418.unknown

_1234568409.unknown

_1234568413.unknown

_1234568415.unknown

_1234568416.unknown

_1234568414.unknown

_1234568411.unknown

_1234568412.unknown

_1234568410.unknown

_1234568405.unknown

_1234568407.unknown

_1234568408.unknown

_1234568406.unknown

_1234568403.unknown

_1234568404.unknown

_1234568402.unknown

_1234568385.unknown

_1234568393.unknown

_1234568397.unknown

_1234568399.unknown

_1234568400.unknown

_1234568398.unknown

_1234568395.unknown

_1234568396.unknown

_1234568394.unknown

_1234568389.unknown

_1234568391.unknown

_1234568392.unknown

_1234568390.unknown

_1234568387.unknown

_1234568388.unknown

_1234568386.unknown

_1234568377.unknown

_1234568381.unknown

_1234568383.unknown

_1234568384.unknown

_1234568382.unknown

_1234568379.unknown

_1234568380.unknown

_1234568378.unknown

_1234568373.unknown

_1234568375.unknown

_1234568376.unknown

_1234568374.unknown

_1234568371.unknown

_1234568372.unknown

_1234568370.unknown

_1234568353.unknown

_1234568361.unknown

_1234568365.unknown

_1234568367.unknown

_1234568368.unknown

_1234568366.unknown

_1234568363.unknown

_1234568364.unknown

_1234568362.unknown

_1234568357.unknown

_1234568359.unknown

_1234568360.unknown

_1234568358.unknown

_1234568355.unknown

_1234568356.unknown

_1234568354.unknown

_1234568345.unknown

_1234568349.unknown

_1234568351.unknown

_1234568352.unknown

_1234568350.unknown

_1234568347.unknown

_1234568348.unknown

_1234568346.unknown

_1234568341.unknown

_1234568343.unknown

_1234568344.unknown

_1234568342.unknown

_1234568339.unknown

_1234568340.unknown

_1234568338.unknown

_1234568305.unknown

_1234568321.unknown

_1234568329.unknown

_1234568333.unknown

_1234568335.unknown

_1234568336.unknown

_1234568334.unknown

_1234568331.unknown

_1234568332.unknown

_1234568330.unknown

_1234568325.unknown

_1234568327.unknown

_1234568328.unknown

_1234568326.unknown

_1234568323.unknown

_1234568324.unknown

_1234568322.unknown

_1234568313.unknown

_1234568317.unknown

_1234568319.unknown

_1234568320.unknown

_1234568318.unknown

_1234568315.unknown

_1234568316.unknown

_1234568314.unknown

_1234568309.unknown

_1234568311.unknown

_1234568312.unknown

_1234568310.unknown

_1234568307.unknown

_1234568308.unknown

_1234568306.unknown

_1234568289.unknown

_1234568297.unknown

_1234568301.unknown

_1234568303.unknown

_1234568304.unknown

_1234568302.unknown

_1234568299.unknown

_1234568300.unknown

_1234568298.unknown

_1234568293.unknown

_1234568295.unknown

_1234568296.unknown

_1234568294.unknown

_1234568291.unknown

_1234568292.unknown

_1234568290.unknown

_1234568281.unknown

_1234568285.unknown

_1234568287.unknown

_1234568288.unknown

_1234568286.unknown

_1234568283.unknown

_1234568284.unknown

_1234568282.unknown

_1234568277.unknown

_1234568279.unknown

_1234568280.unknown

_1234568278.unknown

_1234568275.unknown

_1234568276.unknown

_1234568274.unknown

_1234568209.unknown

_1234568241.unknown

_1234568257.unknown

_1234568265.unknown

_1234568269.unknown

_1234568271.unknown

_1234568272.unknown

_1234568270.unknown

_1234568267.unknown

_1234568268.unknown

_1234568266.unknown

_1234568261.unknown

_1234568263.unknown

_1234568264.unknown

_1234568262.unknown

_1234568259.unknown

_1234568260.unknown

_1234568258.unknown

_1234568249.unknown

_1234568253.unknown

_1234568255.unknown

_1234568256.unknown

_1234568254.unknown

_1234568251.unknown

_1234568252.unknown

_1234568250.unknown

_1234568245.unknown

_1234568247.unknown

_1234568248.unknown

_1234568246.unknown

_1234568243.unknown

_1234568244.unknown

_1234568242.unknown

_1234568225.unknown

_1234568233.unknown

_1234568237.unknown

_1234568239.unknown

_1234568240.unknown

_1234568238.unknown

_1234568235.unknown

_1234568236.unknown

_1234568234.unknown

_1234568229.unknown

_1234568231.unknown

_1234568232.unknown

_1234568230.unknown

_1234568227.unknown

_1234568228.unknown

_1234568226.unknown

_1234568217.unknown

_1234568221.unknown

_1234568223.unknown

_1234568224.unknown

_1234568222.unknown

_1234568219.unknown

_1234568220.unknown

_1234568218.unknown

_1234568213.unknown

_1234568215.unknown

_1234568216.unknown

_1234568214.unknown

_1234568211.unknown

_1234568212.unknown

_1234568210.unknown

_1234568177.unknown

_1234568193.unknown

_1234568201.unknown

_1234568205.unknown

_1234568207.unknown

_1234568208.unknown

_1234568206.unknown

_1234568203.unknown

_1234568204.unknown

_1234568202.unknown

_1234568197.unknown

_1234568199.unknown

_1234568200.unknown

_1234568198.unknown

_1234568195.unknown

_1234568196.unknown

_1234568194.unknown

_1234568185.unknown

_1234568189.unknown

_1234568191.unknown

_1234568192.unknown

_1234568190.unknown

_1234568187.unknown

_1234568188.unknown

_1234568186.unknown

_1234568181.unknown

_1234568183.unknown

_1234568184.unknown

_1234568182.unknown

_1234568179.unknown

_1234568180.unknown

_1234568178.unknown

_1234568161.unknown

_1234568169.unknown

_1234568173.unknown

_1234568175.unknown

_1234568176.unknown

_1234568174.unknown

_1234568171.unknown

_1234568172.unknown

_1234568170.unknown

_1234568165.unknown

_1234568167.unknown

_1234568168.unknown

_1234568166.unknown

_1234568163.unknown

_1234568164.unknown

_1234568162.unknown

_1234568153.unknown

_1234568157.unknown

_1234568159.unknown

_1234568160.unknown

_1234568158.unknown

_1234568155.unknown

_1234568156.unknown

_1234568154.unknown

_1234568149.unknown

_1234568151.unknown

_1234568152.unknown

_1234568150.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568017.unknown

_1234568081.unknown

_1234568113.unknown

_1234568129.unknown

_1234568137.unknown

_1234568141.unknown

_1234568143.unknown

_1234568144.unknown

_1234568142.unknown

_1234568139.unknown

_1234568140.unknown

_1234568138.unknown

_1234568133.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568121.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568097.unknown

_1234568105.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568049.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

